Julia Velkovska 20th Winter Workshop on Nuclear Dynamics, Jamaica 2004 #### High-Energy Heavy-Ion Physics (in Brief) A main goal of relativistic heavy ion physics is to investigate high-temperature, high-density QCD, by creating and then studying the highly-excited medium produced in high-energy nuclear collisions. QCD probe out Modification? Excited medium (possible quark-gluon plasma?) One method of diagnosing a QCD medium is to shoot a QCD-sensitive probe through it, then look for any modifications due to the medium. (Most obvious possibilities: multiple scatterings, induced radiations, and energy loss.) The full pallet of QCD probes can be created and measured in the PHENIX experiment **Unknown Medium** ### pQCD description in pp Phys. Rev. Lett. 91, 241803 (2003) **Jamaica** # pQCD calculations work Note: fragmentation function input from experiment Soft to hard transition in p/π ratio ## Nuclear modifications to hard scattering $R_{AA}(p_T) = \frac{d^2N^{AA}/dp_T d\eta}{T_{AA}d^2\sigma^{NN}/dp_T d\eta}$ Large Cronin effect at SPS and ISR **Suppression at RHIC** Is the suppression due to the medium? (initial or final state effect?) #### The null result on the cover of PRL: dAu The suppression of hadrons at mid-rapidity is due to the medium produced in the collisions. (final state) #### Physical Review Letters Articles published week ending 15 AUGUST 2003 Volume 91, Number 7 Member Subscription Copy Library or Other Institutional Use Prohibited Until 2008 ## Direct photons: a colorless probe Built-in control experiment in the AuAu data. Direct photons are described by a curve that includes the measured suppressed π^0 production in AuAu. #### But (anti)protons are not so well behaved J.Ve **Pions** are suppressed at high pT in central Au+Au collisions No apparent proton suppression for 2-4 GeV/c different production mechanism? March 15,2004, Jamaica Phys. Rev. Lett 91, 172301 (2003). Peripheral: consistent with standard fragmentation Central: a factor ~ 3 higher than peripheral, e⁺e⁻ and ISR pp data ## For protons: all centralities scale, while pion suppression increases with centrality ## Strange baryon/meson ratios - The mid-pT anomaly not unique to p/π: also seen for strange particles - With a little higher p_T reach: Λ/K⁰_s has a peak at ~ 3GeV/c - Height depends on centrality - Peripheral above pp data ## The proton "bump" in the h/π ratios Expectation (pp, e^+e^-): $h/\pi \approx 1.6$ Above 5 GeV/c and in peripheral collisions: recover standard fragmentation ## What is the baryon production mechanism in the "bump"? - Soft (described by hydro): - Mass rather than baryon effect. Questionable applicability out to 4 GeV/c. Can be tested by measuring heavy mesons - Hard - Needs in-medium modification of the fragmentation function - Or something exotic, like a colorless baryon junction participating in hard scattering - Recombination of quarks: - Thermal only - Thermal + shower(hard) - Cronin effect (larger for protons) ### Meson/baryon, not mass effect! ### But what if ϕ decouples early from the fireball? The same should be true for Ω and Ξ , but they are up with the other baryons. K* joins the mesons. With PHENIX and STAR data taken together, the baryon/meson distinction is established. Clearly, we have an observable in which the number of quarks in the hadrons is important! #### The η meson: high-pt comparison with π^0 - Shows Adding η into the mix: agrees with π^0 within errors - There are no exceptions to the baryon/meson distinction in the data currently available ## Elliptic Flow strengthens the case for partonic degrees of freedom even further At low p_T hydro works remarkably well Above ~ 2 GeV/c : A split between mesons and baryons ### Universal behavior in flow per quark #### Coalescence/recombination models **Jamaica** •describe particle ratios, spectra, v2: $p_T(baryons) > p_T(mesons) > p_T(quarks)$ Fries et al: Phys.Rev. C68 (2003) 044902 ## Jet correlations with identified mesons and baryons - jet partner equally likely for trigger baryons & mesons - slight decrease of baryon associated particles with centrality! - expected from purely thermal recombination (nucl-th/0306027) Shower-thermal recombination still works. #### But what about the Cronin effect? - Can Cronin effect produce the enhanced p/π ratio in AuAu? - What is Cronin effect? The status at the time of QM2004: Theorists seem to agree: - "Initial state multiple scattering leading to pt broadening." - Why is it different for protons and pions? - "Nobody really knows." P.B. Straub et al., PRL 68 (1992) FNAL experiments measuring R (W / Be) for identified particles at sqrt(s) of 27.4 and 51.3 GeV. ## Cronin effect stronger for protons than for pions Not enough to account for factor of 3 increase of p/π in central AuAu #### Cronin effect does not depend on quark flavor Does Cronin enhancement depend on strangeness content? Compare p and Λ. A. Taranenko #### Cronin effect is limited to p_T < 8 GeV/c J.Jia ### Enhancement tends to saturate with N_{coll} Felix Mathatias - Similar centrality dependence for all particle species - Enhancement grows with Ncoll and tends to saturate: additional scatterings do not contribute more broadening #### Recombination as the source of Cronin effect? Hwa & Yang nucl-th:0403001 Paradigm shift: Cronin enhancement due to recombination Final state effect Attempt to explain AuAu and dAu with the same mechanism. **Need to compare to the baryon data!** #### Conclusions - What do we learn from scaling of hadron yields in Au+Au collisions? - Jet quenching at high p_T - Intermediate p_T shows pronounced baryon/meson differences - Recombination: success and challenges - Hadron yields and elliptic flow scale with the number of quarks: Points to partonic degrees of freedom - baryons show jettiness need shower partons #### d+Au collisions: - jet quenching is confirmed as effect of the medium in AuAu collisions - Survey of experimental results for Cronin effect at RHIC energy - Baryons and mesons: do we need a paradigm shift to explain the difference? # EXTRA # Cronin effect Yield/collision vs Neoll/Nd_{part} Felix Mathatias ## R_{AA} for π⁰ and charged hadron $$R_{AA} = \frac{Yield_{AuAu} / \langle N_{binary} \rangle_{AuAu}}{Yield_{pp}}$$ #### PHENIX AuAu 200 GeV π^0 data: PRL 91 072301 (2003), nucl-ex/0304022. Marsh 15,2004preliminary): NPA715, 769c (2003). Jamaica J.Velkovska 28